
Revista Pedagogía Universitaria Vol. 7 No. 3 2002

EL DISEÑO CURRICULAR DE CARRERAS UNIVERSITARIAS EN LA
CONCEPCIÓN DE LA EDUCACIÓN SUPERIOR CUBANA.

 Dra. C. Silvia Cruz Baranda
 Dr. C. Homero C. Fuentes González

Centro de Estudios de la Educación Superior “Manuel F. Gran”
Universidad de Oriente.

silvia@scb.uo.edu.cu
homero@cees.uo.edu.cu

RESUMEN:

Teniendo en cuenta la estrecha relación que existe entre los planes y programas de estudio en la
educación superior y la necesidad de fortalecer la pertinencia, lo que significa mejorar la
respuesta a las necesidades de la sociedad, se ha desarrollado el Modelo Curricular de Actuación
Profesional, que parte de fijar los criterios que regulan y sistematizan todo el proceso y explica
la relación entre categorías y configuraciones didácticas que garantizan la conducción del diseño
con enfoque holístico y la concatenación de la carrera y todos sus componentes.

Este Modelo se ha aplicado en varias carreras, y se ha comprobado que el proceso curricular de
una carrera universitaria exige de una concepción didáctica que parta de las regularidades propias
de la profesión correspondiente, en estrecha relación dialéctica con las ciencias, tecnologías o
arte que les son afines.

INTRODUCCIÓN:

El proceso de perfeccionamiento que se desarrolla en la educación superior cubana, en el interés
de mejorar la pertinencia de los planes y programas de estudio, lo que redunda en incrementar la
calidad de los graduados y satisfacer las necesidades de la sociedad, ha provocado que en el
Centro de Estudios de la Educación Superior “Manuel F. Gran” de la Universidad de Oriente se
trabaje por un grupo de investigación, en la propuesta del Modelo Curricular denominado
Modelo de Actuación Profesional, que parte de entender el proceso de formación de los
profesionales con una amplia concepción didáctica y fijar criterios de diseño que regulan y
sistematizan todos los componentes de los planes y programas de estudio de carreras
universitarias, con todo el rico contenido profesional que el encargo social de nuestras
universidades demanda.

Se han estudiado varios modelos y metodologías curriculares aplicados a la educación superior,
incluida la metodología con la cual se elaboraron los planes de estudio “C” en Cuba, llegando a
la conclusión de que el proceso curricular de una carrera universitaria, sus disciplinas,
asignaturas y años exige de una concepción didáctica que parta de las regularidades propias de la

 1

mailto:silvia@scb.uo.edu.cu
mailto:homero@cees.uo.edu.cu

Revista Pedagogía Universitaria Vol. 7 No. 3 2002

profesión correspondiente, en estrecha relación dialéctica con las ciencias, tecnologías o arte que
les son afines. Estas regularidades traídas a la estructuración y sistematización de los planes y
programas de estudio, garantizan que el proceso docente educativo se produzca en un proceso de
alto contenido profesional y que sus graduados se inserten efectivamente en sus respectivos
empleos.

La calidad se ha convertido en una preocupación fundamental en el ámbito de la educación
superior contemporánea. La satisfacción de las necesidades de la sociedad y las expectativas que
suscita la educación superior, guardan estrecha relación con la pertinencia de los planes y
programas de estudio.

En tal sentido, el Ministro de Educación Superior de Cuba, Dr. Fernando Vecino Alegret, ha
expresado: “... el profesional que estamos en la obligación de formar debe, de acuerdo con las
exigencias de su profesión, poseer los conocimientos, habilidades y valores necesarios para
darle solución, con un enfoque multilateral, que tome en consideración el entorno económico,
socio-político e ideológico, cultural y ambiental, a los problemas que se le puedan presentar en
su esfera de actuación”1

En tal sentido, resulta necesario establecer programas de estudio que fomenten la capacidad
intelectual de los estudiantes, no sólo en los contenidos específicos de su profesión, sino en
general en todos los aspectos socio - humanísticos que conforman el acervo cultural; mejorar el
contenido interdisciplinario y multidisciplinario de los estudios y aplicar métodos pedagógicos
que propicien la efectiva inserción de los graduados en su ejercicio profesional, teniendo en
cuenta los rápidos avances de la ciencia y la técnica y el incremento incesante de las tecnologías
de la información y la comunicación.

Es evidente que en todo este proceso de crecimiento y desarrollo de la educación superior, los
aspectos referidos al curriculum ocupan un lugar privilegiado. Los planes y programas de
estudio reflejan el conflicto entre intereses dentro de una sociedad y los valores dominantes que
rigen los procesos educativos.

DESARROLLO:

El proceso de perfeccionamiento de los planes y programas de estudio de las carreras
universitarias en Cuba ha movilizado a todos los colectivos metodológicos en la búsqueda de
soluciones satisfactorias para la concepción de estos planes y programas. Los resultados de esta
investigación permitirían a los centros implicados contar con una vía para arribar a resultados
convincentes y adecuados en materia curricular, según las exigencias que el desarrollo de la
educación superior demanda.

Este Modelo se ha estructurado a partir de las siguientes premisas:

• Lograr un adecuado desenvolvimiento de los graduados universitarios en el ejercicio de sus
respectivas profesiones, en concordancia con la demanda de la sociedad y llegando a un nivel
de satisfacción de estas demandas por encima de lo que se ha logrado hasta ahora, donde en
general se logran respuestas adecuadas pero que requieren mayor optimización en las

1 Vecino Alegret Fernando. 1998 Intervención en el XX Seminario de Perfeccionamiento para dirigentes nacionales
de la educación superior. La Habana, Cuba.

 2

Revista Pedagogía Universitaria Vol. 7 No. 3 2002

condiciones actuales y perspectivas del desarrollo económico, social y del arte y la cultura
cubanas.

• Elaborar planes y programas de estudio en la educación superior cubana que se desarrollen a
partir de las propias profesiones para las que se forman los graduados, constituyendo los
modos de actuación de los profesionales, los aspectos esenciales que regulan todo el proceso
de diseño, concepción y estructuración de dichos planes y programas desde el Modelo del
Profesional, que permite concebir el macrodiseño, es decir las cuestiones más generales y de
partida de la carrera; hasta el microdiseño, que contempla la estructura más interna de las
disciplinas2, años3, asignaturas y demás componentes de dicha estructura.

• Brindar instrumentos metodológicos válidos a los docentes y colectivos pedagógicos de la
educación superior, para incidir con criterios sólidos y de profundas bases científicas, en el
continuo proceso de perfeccionamiento de los planes y programas, sobre todo por las
impetuosas exigencias del proceso de “descentralización centralizada”4 que se desarrolla en
los Centros de Educación Superior en el país y que demanda de todos una acción permanente
en la actualización y adecuación de los planes y programas de estudio, buscando que ellos
respondan adecuadamente a las complejas realidades actuales.

En el presente trabajo se defiende el criterio de que el diseño curricular abarca tanto la
elaboración del modelo y la metodología, para abordarlo con gran coherencia y sistematicidad,
además de llevar al proceso de enseñanza - aprendizaje todos los criterios enunciados en ellos y
en consecuencia, realizar la evaluación curricular como criterio de retroalimentación.

Establecer la relación del proceso docente educativo con el medio que lo rodea, con la sociedad,
es parte de las relaciones de la universidad con ésta, la institución de educación superior se
subordina a la sociedad para desarrollarla pero sin identificarse con ella.

El Modelo de Actuación Profesional se sustenta básicamente en la idea de traer al diseño de las
carreras las regularidades y características de la profesión correspondiente y en la necesidad de
que los aspectos teóricos y conceptuales que definen la carrera y que responden a la profesión,
tanto desde el punto de vista educativo como instructivo, sean trasladados por las vías del diseño
curricular hasta las asignaturas y sus temas, pasando por las disciplinas y los años y atendiendo
con la misma significación los componentes académico, investigativo y laboral, con el propósito
de que prevalezcan sus postulados teóricos, llegando inclusive hasta la concepción de la etapa de
postgrado como aquella que completa la formación continua de los egresados y que debe
armonizar consecuentemente con el pregrado.

2 Disciplina: Área de conocimientos en las que se organiza una carrera. (Nota de los Autores)

3 Año: Las carreras en Cuba se estructuran por años, generalmente cada año agrupa dos semestres y desde el punto
de vista curricular, el año es la célula del proceso de formación del profesional. (Nota de los Autores).

4 Las universidades cubanas se subordinan orgánicamente a un Ministerio, la mayoría de ellas al Ministerio de
Educación Superior; las Universidades Pedagógicas, al Ministerio de Educación; las Universidades de Ciencias
Médicas, al Ministerio de Salud Pública, etc. Los planes y programas de estudio son nacionales y los Centros de
Educación Superior (CES) cuentan con márgenes para adecuarlos a sus condiciones específicas. Actualmente, se
pretende que cada vez las atribuciones de los CES sean mayores en cuanto a las modificaciones que se le puedan
hacer a dichos planes y programas, sin renunciar al papel de coordinación y fiscalización de las instancias
correspondientes del Ministerio correspondiente.

 3

Revista Pedagogía Universitaria Vol. 7 No. 3 2002

La idea de este modelo refuerza el criterio de César Coll de que el curriculum se convierta en una
ayuda para el profesor sin suplantar su iniciativa y responsabilidad, de que proporcione
“informaciones concretas sobre qué enseñar, cómo enseñar y qué, cómo y cuándo evaluar”5

El objetivo es aspiración y sirve de modelo ideal a lo largo de todo el proceso como el resultado
que se aspira alcanzar, por lo que está presente a lo largo de todo el proceso docente educativo.

“El egresado de un plan de estudio, medirá el éxito y fracaso de los mismos, no por la
presentación de un examen académico, sino por su desempeño en la incorporación al sistema
productivo y cultural del país, cuando pone en juego los conocimientos, habilidades y actitudes
que han adquirido en la realización de su plan de estudio, lo que se detecta a partir de los
seguimientos en los centros laborales” 6

La actuación profesional viene a ser el aspecto metodológico y epistemológico que preside la
concepción del Modelo de Actuación Profesional, en tal sentido, se asume la definición dada a la
actuación profesional creadora por Viviana González Maura.7

Al declarar que la actuación profesional se convierte en el elemento central de esta concepción
curricular, se confirma la identificación del estudiante durante el proceso de su formación con
estos criterios y la presencia de la Lógica Esencial de la Profesión como el instrumento
regulador del diseño curricular, que parte de la definición del problema, el objeto y el objetivo
de la carrera para estos propósitos y que sintetiza las competencias que debe desarrollar el futuro
graduado en aras de su cabal desenvolvimiento profesional.

Al considerar el problema como la expresión de la necesidad social, como punto de partida o
estado inicial y el objetivo como fin o aspiración, entonces, para alcanzar el objetivo a partir del
problema se requiere del objeto de estudio, entendido como aquella parte de la cultura que se
delimita en el propio proceso docente en aras de resolver el problema. De igual forma con cada
una de las categorías que expresan configuraciones del proceso, se establecen relaciones que
quedan bajo la afirmación contenida en la primera ley cuando establece el vínculo del proceso
docente educativo con la sociedad.

En el contexto universitario, el problema de partida es el inherente a las profesiones y su
solución, lo que expresado en un lenguaje didáctico, es lo que adquiere categoría de objetivo. La
universidad constituye un subsistema del gran sistema que es la sociedad, en una relación donde
la institución docente está al servicio de toda la sociedad y las necesidades sociales existentes son
las que justifican la presencia de la universidad y de cada uno de sus procesos.

En función de esto, dentro de los procesos de formación del profesional de pregrado y de
postgrado, la tarea de la Universidad en su forma más general y esencial es proporcionar una
base sólida de conocimientos científicos, teóricos y prácticos, estimular el pensamiento creador,
desarrollar la comprensión de los principios científicos y la capacidad de aplicarlos con

5 Coll César. 1992 “Un Modelo de Curriculum para la Enseñanza Obligatoria” en Psicología y Curriculum.
México, Paidós,

6 Pansza Margarita. 1993 Pedagogía y Curriculum. Ediciones Gernika. México

7 González Maura Viviana. “La Orientación Profesional en la Educación Superior” en Revista Cubana de Educación
Superior, Vol. XVIII No. 3. La Habana, 1998

 4

Revista Pedagogía Universitaria Vol. 7 No. 3 2002

independencia a los disímiles problemas profesionales que habrá de resolver. De lo cual se infiere
que la Didáctica que no se plantee como punto de partida esta necesidad social, es una Didáctica
sin dirección.

A partir de la teoría Didáctica ya analizada y particularizando en las relaciones que se dan entre
sus configuraciones, se tiene la relación problema - objeto - objetivo que caracteriza la
delimitación del Modelo del Profesional.

Los aspectos más generales de la carrera se definen a partir de esta relación, en esta etapa se
precisan los aspectos más trascendentes de la profesión y que deben ser incorporados a la carrera
en la intención de formar profesionales que resulten óptimos para el desempeño social que les
depara su profesión.

Entre estas configuraciones, como ya se ha planteado, se dan relaciones de naturaleza dialéctica,
a través de esta tríada problema - objeto - objetivo se expresa el momento más externo del
proceso, el vínculo de éste con la sociedad, pero es un proceso de planificación y concepción, de
diseño curricular que se denomina de macrodiseño curricular, en tanto, es el diseño que se da a
nivel de la carrera. Cuando se diseña el modelo del profesional, éste se elabora a partir del
problema profesional y el objeto de la profesión, constituyendo el elemento más dinámico en la
tríada.

El profesor o el colectivo de profesores en una disciplina o en una asignatura aunque como
información recurran al Modelo del Profesional, con lo que trabajan es con el problema, con el
objetivo, con el método y con el contenido propios del programa de la disciplina y la asignatura.
Esto conforma el microdiseño, o sea, que el diseño curricular en los niveles de disciplina,
asignatura y tema se hace sobre la base el contenido y no sobre el objeto. Llegar a establecer el
contenido a partir del objeto constituye un proceso, que se da en la planificación y organización
de dicho proceso.

Con el microdiseño se identifica el diseño que va desde las disciplinas hasta los temas. En éste
se delimita el contenido en aras de lograr los objetivos y se lleva a cada nivel de sistematicidad
de proceso: el año, la disciplina, la asignatura y el tema.

En todo el microdiseño se tiene como rasgo esencial la determinación, planificación y
organización del contenido, sin que ello niegue que las restantes funciones de dirección estén
también presentes como la ejecución del diseño lo que indudablemente tiene un mayor
componente de planificación y de organización, la innovación en el diseño y el control del
proceso de diseño curricular.

CONCLUSIONES:

El diseño curricular de una carrera universitaria, después de los análisis correspondientes a la
caracterización de la profesión, debe partir de la estructuración de los Problemas de la carrera, la
Lógica Esencial de la profesión y los Objetivos del profesional, como elementos que se
incorporan al proceso curricular como conductores del diseño y que se van derivando hacia todos
los componentes de la carrera (disciplinas, años, asignaturas), aportando una sistematicidad y
coherencia que no restringen en absoluto la particularización de los programas en cada situación
específica ni la creatividad que cada colectivo metodológico le pueda aportar al resultado.

 5

Revista Pedagogía Universitaria Vol. 7 No. 3 2002

De lo que se trata es de brindar un modelo que regula y garantiza la presencia de los aspectos que
reflejan la profesión en toda su riqueza y que permite que los criterios en los que se basa la
concepción inicial de la carrera, no se desvíen ni tergiversen ene el recorrido.

El Modelo de Actuación Profesional es un aporte significativo a la labor de perfeccionamiento de
nuestros planes y programas de estudio y se ha utilizado en un número considerable de carreras
universitarias, tanto de las ciencias técnicas, como de las humanísticas, las pedagógicas y de las
ciencias de la salud, llegando a demostrar su adecuación a la concepción y estructuración de
diseños plenamente en correspondencia con los criterios actuales de la educación superior
cubana.

BIBLIOGRAFÍA:

1. Álvarez de Zayas Carlos. 1989 Fundamentos teóricos de la Didáctica de la educación superior.
Ciudad de La Habana.

2. Álvarez De Zayas Carlos. 1994 La Escuela en la Vida. Imprenta Universitaria. Sucre, Bolivia,

3. Álvarez De Zayas Carlos. 1996 La Universidad como Institución Social. Universidad Andina
Simón Bolivar. Bolivia.

4. Arnaz José.A. 1996 La planificación curricular. Editorial Trillas. México,

5. Coll César. 1992 “Un Modelo de Curriculum para la Enseñanza Obligatoria” en Psicología y
Curriculum. México, Paidós,

6. Cruz Baranda Silvia. 1997 La actuación profesional del arquitecto en la base del diseño de la
disciplina Tecnología y Dirección de la Construcción. Tesis Doctoral, Universidad de Oriente,

7. Díaz Barriga Angel 1994 Un enfoque metodológico para la elaboración de programas
escolares. México.

8. Díaz Barriga Frida 1994 Metodología de Diseño Curricular para Educación Superior. México.

9. Dirección Docente Metodológica. 1985 Documento Base para la elaboración de los Planes de
Estudio “C”.

9. Fuentes Homero et. al. 1998 Teoría Didáctica con enfoque holístico configuracional.
Monografía. Centro de Estudios de la Educación Superior “Manuel F. Gran” Universidad de
Oriente.

10. González Maura Viviana. “La Orientación Profesional en la Educación Superior” en Revista
Cubana de Educación Superior, Vol. XVIII No. 3. La Habana, 1998

11. Pansza Margarita. 1993 Pedagogía y Curriculum. Ediciones Gernika. México

12. Vecino Alegret Fernando. 1998 Intervención en el XX Seminario de Perfeccionamiento para
dirigentes nacionales de la educación superior. La Habana, Cuba.

13. Kemmis Stephen. 1988 El curriculum: más allá de la teoría de la reproducción. Ediciones
Morata. España.

 6

Revista Pedagogía Universitaria Vol. 7 No. 3 2002

 7

